
GDNF family receptor alpha 1 AA512935 
amylo-1,6-glucosidase, 4-alpha-glucanotransferase glycogen debranching enzyme, glycogen storage disease type III AA668425 
karyopherin alpha 6 importin alpha 7 AA009595 
matrix Gla protein R76277 
cadherin 1, type 1, E-cadherin epithelial W86859 
cadherin 1, type 1, E-cadherin epithelial H97778 
glutamic-oxaloacetic transaminase 2, mitochondrial aspartate aminotransferase 2 AA487521 
KIAA0182 protein AI023801 
Homo sapiens cDNA: FLJ21918 fis, clone HEP04006 T72068 
serine protease inhibitor, Kunitz type, 2 AA031287 
epididymis-specific, whey-acidic protein type, four-disulfide core; putative ovarian carcinoma marker AA451904 
dermatan sulphate proteoglycan 3 AA131238 
paternally expressed 3 AA459941 
hypothetical protein FLJ20510 N53214 
laminin, alpha 5 AA459289 
Ser-Thr protein kinase related to the myotonic dystrophy protein kinase N35241 
Putative prostate cancer tumor suppressor H13424 
HBV pX associated protein-8 N69398 
C3H-type zinc finger protein; similar to D. melanogaster muscleblind B protein W16832 
RAB6, member RAS oncogene family N70212 
RAB6, member RAS oncogene family H20138 
KIAA1404 protein W72798 
protein tyrosine phosphatase, receptor type, f polypeptide PTPRF, interacting protein liprin, alpha 1 N49751 
ESTs, Weakly similar to macrophage lectin 2 [H.sapiens] N53421 
KIAA0280 protein AA425885 
degenerative spermatocyte homolog Drosophila; lipid desaturase W49667 
delta-6 fatty acid desaturase R09913 
matrix metalloproteinase 15 membrane-inserted AA443300 
protein kinase, AMP-activated, beta 2 non-catalytic subunit N78582 
Human DNA sequence from clone RP11-560A15 on chromosome 20 Contains part of a novel gene, the 3’ part of the BMP7 bone morphogenetic protein 7 osteogenic protein 1 gene, ESTs, STSs, GSSs and a CpG AA029596 
bone morphogenetic protein 7 osteogenic protein 1 W73473 
KIAA0626 gene product N62737 
KIAA1223 protein R72441 
cytochrome P450, subfamily I dioxin-inducible, polypeptide 1 glaucoma 3, primary infantile AA029776 
fatty acid binding protein 4, adipocyte AA046090 
tissue inhibitor of metalloproteinase 3 Sorsby fundus dystrophy, pseudoinflammatory AA428406 
fibrinogen, gamma polypeptide T94279 
ESTs, Weakly similar to ALU3_HUMAN ALU SUBFAMILY SB1 SEQUENCE CONTAMINATION WARNING ENTRY [H.sapiens] N21103 
microtubule-associated protein 1B AA219045 
T64994 
RelA-associated inhibitor AA399997 
zinc finger protein 217 AA460368 
guanine nucleotide binding protein G protein, alpha stimulating activity polypeptide 1 AA035620 
phosphoserine phosphatase-like N75028 
ESTs AA485369 
creatine kinase, mitochondrial 1 ubiquitous H43515 
nuclear factor I/A AA022462 
creatine kinase, mitochondrial 1 ubiquitous AA019332 
glutamate decarboxylase 1 brain, 67kD AA018457 
parvalbumin AA010608 
sterol O-acyltransferase acyl-Coenzyme A: cholesterol acyltransferase 1 H17037 
electron-transfer-flavoprotein, alpha polypeptide glutaric aciduria II T57919 
diaphorase NADH/NADPH cytochrome b-5 reductase AA455538 
M-phase phosphoprotein 6 AA478524 
deiodinase, iodothyronine, type I N74025 
ESTs W87826 
Homo sapiens clone 23664 and 23905 mRNA sequence T61475 
Homo sapiens clone FLB3344 PRO0845 mRNA, complete cds T64433 
glycine C-acetyltransferase 2-amino-3-ketobutyrate coenzyme A ligase N93695 
carbonic anhydrase II H23187 
KIAA0429 gene product AA676805 
3-oxoacid CoA transferase R13381 
CD24 antigen small cell lung carcinoma cluster 4 antigen H59915 
cellular retinoic acid-binding protein 1 AA454702 
cellular retinoic acid-binding protein 1 AA421217 
DNA-dependent protein kinase catalytic subunit-interacting protein 2 N79761 
lipopolysaccharide-binding protein R15731 
SRY sex determining region Y-box 9 campomelic dysplasia, autosomal sex-reversal AA400464 
UDP-N-acetyl-alpha-D-galactosamine:polypeptide N-acetylgalactosaminyltransferase 3 GalNAc-T3 H13688 
fatty acid binding protein 7, brain W72051 
keratin 7 AA485959 
solute carrier family 5 sodium-dependent vitamin transporter, member 6 AA186605 
cadherin 3, type 1, P-cadherin placental AA425217 
Homo sapiens cDNA: FLJ21971 fis, clone HEP05790 AA130595 
ceruloplasmin ferroxidase H86554 
neuregulin 1 R72075 
seb4D AA459363 
v-myb avian myeloblastosis viral oncogene homolog-like 2 AA456878 
ladinin 1 T97710 
potassium channel, subfamily K, member 1 TWIK-1 N62620 
S100 calcium-binding protein A8 calgranulin A AA086471 
signal transducer and activator of transcription 4 R91570 
Homo sapiens mRNA; cDNA DKFZp434B0425 from clone DKFZp434B0425 AA010188 
transferrin receptor p90, CD71 N21329 
thymosin, beta 10 AA486085 
kinesin-like 5 mitotic kinesin-like protein 1 AA452513 
ESTs, Highly similar to integral membrane transporter protein [H.sapiens] AA600214 
ESTs, Highly similar to integral membrane transporter protein [H.sapiens] AA033947 
nuclease sensitive element binding protein 1 AA599175 
hypothetical protein MGC2683 AA487428 
gamma-glutamyl hydrolase conjugase, folylpolygammaglutamyl hydrolase AA455800 
KIAA1184 protein R01094 
protein tyrosine phosphatase, receptor type, K R78776 
ectodermal-neural cortex with BTB-like domain H72122 
v-myc avian myelocytomatosis viral oncogene homolog 1, lung carcinoma derived R62813 
small inducible cytokine subfamily A Cys-Cys, member 18, pulmonary and activation-regulated AA425047 
kynureninase L-kynurenine hydrolase H87471 
ribosomal protein S6 AA142942 
ribosomal protein S6 N75017 
pre-B-cell colony-enhancing factor AA281932 
microsomal glutathione S-transferase 1 AA495935 
folate receptor 1 adult R24530 
nucleophosmin nucleolar phosphoprotein B23, numatrin T53430 
transforming growth factor, beta 2 N48082 
chitinase 3-like 2 AA668821 
secretory leukocyte protease inhibitor antileukoproteinase AA026192 
keratin 5 epidermolysis bullosa simplex, Dowling-Meara/Kobner/Weber-Cockayne types W72110 
Alu-binding protein with zinc finger domain W88570 
protein tyrosine phosphatase, receptor type, F AA598513 
phosphodiesterase 4B, cAMP-specific dunce Drosophila-homolog phosphodiesterase E4 AA453293 
hypothetical protein FLJ21620 R00226 
hexabrachion tenascin C, cytotactin R39239 
TNF receptor-associated factor 4 AA598826 
flotillin 2 R72913 
hypothetical protein FLJ10700 W81185 
TGFB1-induced anti-apoptotic factor 1 AA446222 
KIAA0130 gene product N54470 
v-erb-b2 avian erythroblastic leukemia viral oncogene homolog 2 neuro/glioblastoma derived oncogene homolog AA443351 
steroidogenic acute regulatory protein related AA504615 
growth factor receptor-bound protein 7 H53702 
v-erb-b2 avian erythroblastic leukemia viral oncogene homolog 2 neuro/glioblastoma derived oncogene homolog AA480116 
myeloid/lymphoid or mixed-lineage leukemia trithorax Drosophila homolog; translocated to, 6 AA454610 
zinc finger protein 144 Mel-18 AA464420 
ESTs T57034 
SWI/SNF related, matrix associated, actin dependent regulator of chromatin, subfamily e, member 1 W51779 
MKP-1 like protein tyrosine phosphatase AA136040 
junction plakoglobin R06417 
ESTs H86813 
stearoyl-CoA desaturase delta-9-desaturase R00706 
hypothetical protein FLJ20142 AA127840 
ESTs, Moderately similar to KIAA1215 protein [H.sapiens] T95333 
murine leukemia viral bmi-1 oncogene homolog AA478036 
murine leukemia viral bmi-1 oncogene homolog T87514 
transducer of ERBB2, 1 AA490213 
occludin H94471 
Lsm1 protein AA628430 
interferon-induced protein 75, 52kD T62482 
bone marrow stromal cell antigen 2 AA485371 
interferon-induced protein 75, 52kD R54613 
ATP-binding cassette, sub-family B MDR/TAP, member 2 AA487429 
signal transducer and activator of transcription 1, 91kD AA079495 
signal transducer and activator of transcription 1, 91kD AA076085 
interferon, alpha-inducible protein 27 AA157813 
interferon, alpha-inducible protein clone IFI-6-16 AA432030 
interferon, alpha-inducible protein clone IFI-6-16 AA075725 
myxovirus influenza resistance 1, homolog of murine interferon-inducible protein p78 AA456886 
interferon-induced protein with tetratricopeptide repeats 1 AA489640 
interferon-stimulated protein, 15 kDa AA406019 
signal transducer and activator of transcription 1, 91kD AA486367 
interferon induced transmembrane protein 1 9-27 AA419251 
ESTs AA142842 
ESTs AA056377 
squalene epoxidase R01118 
cellular retinoic acid-binding protein 2 AA598508 
cellular retinoic acid-binding protein 2 AA036986 
ATPase, H+ transporting, lysosomal vacuolar proton pump 21kD AA457717 
nucleolar protein p40; homolog of yeast EBNA1-binding protein R45255 
tumor protein D52 AA459100 
lysophospholipase I H00817 
DNA segment, single copy probe LNS-CAI/LNS-CAII deleted in polyposis H99681 
claudin 7 AA487488 
keratin 8 AA598517 
Homo sapiens mRNA; cDNA DKFZp434C107 from clone DKFZp434C107 H06273 
hypothetical protein similar to mouse HN1 Hematological and Neurological expressed sequence 1 AA045657 
PTD017 protein AA160498 
Lysosomal-associated multispanning membrane protein-5 AA406585 
actin related protein 2/3 complex, subunit 5 16 kD W55964 
tyrosine 3-monooxygenase/tryptophan 5-monooxygenase activation protein, zeta polypeptide AA609598 
hypothetical protein AA173423 
hypothetical protein FLJ10511 AA115059 
E2F transcription factor 5, p130-binding AA455521 
zinc-fingers and homeoboxes 1 AA167188 
Homo sapiens cDNA FLJ11408 fis, clone HEMBA1000822 H53479 
tissue specific transplantation antigen P35B AA421687 
a disintegrin and metalloproteinase domain 15 metargidin AA292676 
Fas TNFRSF6-associated via death domain AA430751 
chloride channel, nucleotide-sensitive, 1A T52362 
KDEL Lys-Asp-Glu-Leu endoplasmic reticulum protein retention receptor 3 AA181085 
S100 calcium-binding protein P R32848 
preferentially expressed antigen in melanoma AA598817 
inhibin, beta A activin A, activin AB alpha polypeptide N27159 
RAB31, member RAS oncogene family T96082 
hypothetical protein FLJ20129 T60482 
fibronectin 1 R62612 
collagen, type XI, alpha 1 R31701 
cathepsin K pycnodysostosis R00859 
peptidylprolyl isomerase F cyclophilin F H05115 
fatty acid binding protein 3, muscle and heart mammary-derived growth inhibitor N70502 
hypothetical protein FLJ20481 N32611 
divalent cation tolerant protein CUTA AA457543 
protocadherin alpha 5 H16743 
fumarylacetoacetate H44956 
ESTs AA022600 
Human Chromosome 16 BAC clone CIT987SK-A-362G6 N75498 
homeo box B6 AA610066 
chromogranin B secretogranin 1 W37768 
carnitine acetyltransferase AA621218 
phosphoinositide-3-kinase, regulatory subunit, polypeptide 3 p55, gamma R06566 
hypothetical protein FLJ10773 AA489904 
solute carrier family 11 proton-coupled divalent metal ion transporters, member 3 T52564 
hypothetical protein PRO1489 AA131299 
hypothetical protein PRO1489 H98215 
Homo sapiens cDNA FLJ11796 fis, clone HEMBA1006158, highly similar to Homo sapiens transcription factor forkhead-like 7 FKHL7 gene AA495790 
ras homolog gene family, member B H88963 
complement component 4A AA664406 
keratin 18 AA070385 
major histocompatibility complex, class I, A W92232 
dual specificity phosphatase 4 AA444049 
DKFZP586B2420 protein W58343 
KIAA0307 gene product AA019748 
ESTs AA431796 
general transcription factor IIH, polypeptide 2 44kD subunit W72437 
Homo sapiens clone TCCCTA00151 mRNA sequence AA418564 
SMA5 AA028921 
Homo sapiens clone TCCCTA00151 mRNA sequence N74018 
NADH dehydrogenase ubiquinone Fe-S protein 2 49kD NADH-coenzyme Q reductase H57305 
ESTs H22853 
annexin A9 N54608 
prolactin receptor R63646 
retinoic acid receptor responder tazarotene induced 3 W47350 
putative G protein-coupled receptor H50224 
myosin VI AA625890 
myosin VI AA028987 
acyl-Coenzyme A dehydrogenase, short/branched chain H95792 
X-box binding protein 1 W90128 
GATA-binding protein 3 H72474 
GATA-binding protein 3 R31441 
hepatocyte nuclear factor 3, alpha T74639 
estrogen receptor 1 AA291702 
ESTs AA029948 
fatty acid amide hydrolase AA431988 
trefoil factor 3 intestinal N74131 
lymphoid nuclear protein related to AF4 H99588 
LIV-1 protein, estrogen regulated H29315 
B-factor, properdin AA401441 
B-factor, properdin H80257 
seven in absentia Drosophila homolog 2 AA029041 
hepsin transmembrane protease, serine 1 H62162 
N-acetyltransferase 1 arylamine N-acetyltransferase R91802 
cytochrome c oxidase subunit VIc AA456931 
DKFZP586O1624 protein AA159578 
mucin 1, transmembrane AA486365 
contactin associated protein 1 AA028905 
selenium binding protein 1 T65736 
cytochrome b-5 R91950 
gap junction protein, beta 1, 32kD connexin 32, Charcot-Marie-Tooth neuropathy, X-linked N62394 
ESTs N70848 
flavin containing monooxygenase 5 H52001 
KIAA0303 protein AA418846 
angiotensin receptor 1 H66070 
cytochrome P450, subfamily IIA phenobarbital-inducible, polypeptide 7 T72259 
epoxide hydrolase 2, cytoplasmic R73524 
plasminogen activator, tissue AA447797 
cadherin, EGF LAG seven-pass G-type receptor 2, flamingo Drosophila homolog H39187 
Homo sapiens chromosome 19, cosmid R30669 R52030 
cyclin D1 PRAD1: parathyroid adenomatosis 1 AA487486 
activated leucocyte cell adhesion molecule R13558 
Homo sapiens cDNA FLJ14059 fis, clone HEMBB1000573 AA045083 
B/K protein H23265 
Homo sapiens cDNA: FLJ23371 fis, clone HEP16068, highly similar to HSTFIISH Homo sapiens mRNA for transcription elongation factor TFIIS R09980 
Lutheran blood group Auberger b antigen included H24954 
B-cell CLL/lymphoma 2 W61100 
aldo-keto reductase family 7, member A2 aflatoxin aldehyde reductase T62715 
BTG family, member 2 H69582 
bone morphogenetic protein 4 AA463224 
wingless-type MMTV integration site family, member 5A W49672 
mitogen-activated protein kinase 8 interacting protein 2 R22305 
acyl-Coenzyme A oxidase 2, branched chain T71713 
trefoil factor 1 breast cancer, estrogen-inducible sequence expressed in R83377 
carcinoembryonic antigen-related cell adhesion molecule 6 non-specific cross reacting antigen AA054073 
ATPase, Cu++ transporting, beta polypeptide Wilson disease N26536 
Homo sapiens cDNA FLJ12900 fis, clone NT2RP2004321 N69835 
Homo sapiens cDNA FLJ12900 fis, clone NT2RP2004321 R98407 
insulin-like growth factor binding protein 2 36kD H78560 
ESTs T48411 
stanniocalcin 1 AA085318 
Human DNA sequence from clone RP4-595C2 on chromosome 1q24.1-25.3 Contains ESTs, STSs and GSSs. Contains the 3’ part of the gene for two isoforms of the KIAA0351 protein and the gene for angiopoieti N31935 
inositol polyphosphate-4-phosphatase, type II, 105kD R86720 
uracil-DNA glycosylase 2 AA425900 
transcription factor AP-2 beta activating enhancer-binding protein 2 beta AA018906 
ESTs AI679149 
Homo sapiens cDNA: FLJ20920 fis, clone ADSE00877 AA489586 
paraoxonase 3 R95740 
paraoxonase 3 T57069 
serine or cysteine proteinase inhibitor, clade A alpha-1 antiproteinase, antitrypsin, member 3 T80849 
protein kinase H11; small stress protein-like protein HSP22 AA010110 
protein kinase H11; small stress protein-like protein HSP22 H57493 
similar to rat HREV107 AA476438 
ESTs N25553 
carboxylesterase 1 monocyte/macrophage serine esterase 1 T68878 
ESTs, Highly similar to JE0164 frizzled-6 protein precursor [H.sapiens] T68333 
glutathione S-transferase M4 AA486570 
glutathione S-transferase M1 AA290737 
v-myc avian myelocytomatosis viral related oncogene, neuroblastoma derived AA101677 
Human DNA sequence from clone 437G10 on chromosome 22q11.2-12.3 Contains 3’ end of the MN1 gene for meningioma disrupted in balanced translocation 1, ESTs, STSs and GSSs R59212 
Human insulin-like growth factor binding protein 5 IGFBP5 mRNA T52829 
Human insulin-like growth factor binding protein 5 IGFBP5 mRNA AA054451 
Human insulin-like growth factor binding protein 5 IGFBP5 mRNA H08560 
glutathione S-transferase A4 AA152346 
nuclear factor I/X CCAAT-binding transcription factor AA406269 
flavin containing monooxygenase 3 H71847 
Human DNA sequence from clone 71L16 on chromosome Xp11. Contains a probable Zinc Finger protein pseudogene, an unknown putative gene, a pseudogene with high similarity to part of antigen KI-67, a pu W47115 
ESTs R69584 
H2B histone family, member Q AA456298 
H2B histone family, member Q AA010223 
acyl-Coenzyme A dehydrogenase, C-4 to C-12 straight chain N70794 
lactotransferrin AA677706 
aquaporin 3 R91904 
S100 calcium-binding protein A1 AA425934 
Homo sapiens cDNA: FLJ23137 fis, clone LNG08842 W93847 
ESTs N89753 
neutrophil cytosolic factor 1 47kD, chronic granulomatous disease, autosomal 1 AA489666 
ESTs, Highly similar to ILL1_HUMAN IMMUNOGLOBULIN LAMBDA-LIKE POLYPEPTIDE 1 PRECURSOR [H.sapiens] W73587 
immunoglobulin lambda locus T67053 
inhibitor of DNA binding 4, dominant negative helix-loop-helix protein AA453341 
CD79A antigen immunoglobulin-associated alpha T86934 
Homo sapiens cDNA: FLJ23125 fis, clone LNG08217 T70057 
glutathione S-transferase theta 1 H99813 
butyrophilin, subfamily 3, member A3 AA478585 
KIAA0569 gene product N45100 
dermatopontin R48303 
cytochrome P450, subfamily I dioxin-inducible, polypeptide 1 glaucoma 3, primary infantile AA448157 
sema domain, immunoglobulin domain Ig, short basic domain, secreted, semaphorin 3C AA042990 
monoamine oxidase B AA682423 
syndecan 2 heparan sulfate proteoglycan 1, cell surface-associated, fibroglycan H64346 
hypothetical protein FLJ22390 T61938 
v-myc avian myelocytomatosis viral oncogene homolog AA464600 
hypothetical protein, clone TelethonItaly_B41_Strait02270_FL142 H67202 
metallothionein 1L N80129 
metallothionein 1G H53339 
CD24 antigen small cell lung carcinoma cluster 4 antigen AA490208 
KIAA0439 protein; homolog of yeast ubiquitin-protein ligase Rsp5 AA486281 
protein kinase, cAMP-dependent, catalytic, beta AA018979 
RAP1, GTPase activating protein 1 AA682897 
protein tyrosine phosphatase, receptor type, M H26353 
Homo sapiens clone 24877 mRNA sequence T60389 
transforming growth factor beta-stimulated protein TSC-22 AA664389 
myeloid/lymphoid or mixed-lineage leukemia trithorax Drosophila homolog; translocated to, 4 AA010818 
fibroblast growth factor receptor 2 bacteria-expressed kinase, keratinocyte growth factor receptor, craniofacial dysostosis 1, Crouzon syndrome, Pfeiffer syndrome, Jackson-Weiss syndrome AA443093 
fatty acid binding protein 4, adipocyte AI652163 
electron-transfer-flavoprotein, beta polypeptide T62040 
fibromodulin AA485748 
insulin receptor substrate 1 AA460841 
serum-inducible kinase AA460152 
phosphoinositide-3-kinase, regulatory subunit, polypeptide 1 p85 alpha R54049 
WAS protein family, member 3 AA629542 
mesenchyme homeo box 1 AA426311 
KIAA0914 gene product N51424 
dihydropyrimidinase-like 2 AA487460 
von Willebrand factor AA485883 
splicing factor similar to dnaJ T60163 
Homo sapiens cDNA FLJ12666 fis, clone NT2RM4002256 H10192 
neuronal Shc adaptor homolog H10072 
laminin, alpha 3 nicein 150kD, kalinin 165kD, BM600 150kD, epilegrin AA001431 
hypothetical protein FLJ10948 T71152 
ESTs, Weakly similar to IPKA_HUMAN CAMP-DEPENDENT PROTEIN KINASE INHIBITOR, MUSCLE/BRAIN FORM [H.sapiens] AA004415 
ESTs N35592 
nuclear factor I/B W87528 
dual specificity phosphatase 6 AA630374 
hypothetical protein AF053356-CDS2 N93582 
mitogen inducible 2 H29252 
latrophilin W74533 
testis enhanced gene transcript BAX inhibitor 1 H25560 
ESTs, Weakly similar to ubiquitous TPR motif, Y isoform [H.sapiens] T47454 
pyruvate dehydrogenase kinase, isoenzyme 4 T61792 
Kruppel-like factor 4 gut H45668 
cyclin-dependent kinase 5, regulatory subunit 1 p35 AA442853 
FBJ murine osteosarcoma viral oncogene homolog B T61948 
insulin-like growth factor binding protein 6 AA478724 
ESTs H68403 
cyclin-dependent kinase inhibitor 1C p57, Kip2 R81336 
gelsolin amyloidosis, Finnish type H72027 
chitinase 3-like 2 H10721 
phosphorylase, glycogen; muscle McArdle syndrome, glycogen storage disease type V AA436943 
microfibrillar-associated protein 4 AA442695 
annexin A1 H63077 
caveolin 1, caveolae protein, 22kD AA055368 
caveolin 2 T84152 
endothelial PAS domain protein 1 AA680300 
glycerol-3-phosphate dehydrogenase 1 soluble AA192547 
integrin, alpha 7 AA055979 
lipoprotein lipase AA633835 
peroxisome proliferative activated receptor, gamma AA088420 
amine oxidase, copper containing 3 vascular adhesion protein 1 AA036974 
ESTs T62068 
four and a half LIM domains 1 AA455925 
retinol-binding protein 4, interstitial T72076 
transmembrane 4 superfamily member 2 N93505 
small inducible cytokine subfamily A Cys-Cys, member 14 R96626 
aquaporin 1 channel-forming integral protein, 28kD H23036 
alcohol dehydrogenase 2 class I, beta polypeptide N93428 
transforming growth factor, beta receptor II 70-80kD AA487034 
insulin-like growth factor 2 somatomedin A N74623 
insulin-like growth factor 2 somatomedin A N54596 
aldo-keto reductase family 1, member C1 dihydrodiol dehydrogenase 1; 20-alpha 3-alpha-hydroxysteroid dehydrogenase R93124 
DKFZP434N161 protein AA487895 
phosphatidic acid phosphatase type 2B T71976 
bullous pemphigoid antigen 1 230/240kD H44784 
dystrophin muscular dystrophy, Duchenne and Becker types, includes DXS142, DXS164, DXS206, DXS230, DXS239, DXS268, DXS269, DXS270, DXS272 AA461118 
collagen, type XVII, alpha 1 H87535 
estrogen receptor 1 H50322 
biphenyl hydrolase-like serine hydrolase; breast epithelial mucin-associated antigen AI304356 
glutathione peroxidase 3 plasma AA664180 
hypothetical protein FLJ20871 similar to FSP27 AA088748 
MY047 protein T62031 
aquaporin 7 H27752 
laminin, gamma 2 nicein 100kD, kalinin 105kD, BM600 100kD, Herlitz junctional epidermolysis bullosa AA677534 
matrix metalloproteinase 14 membrane-inserted N33214 
crystallin, alpha B AA504891 
cysteine dioxygenase, type I AA497033 
troponin I, skeletal, fast AA181334 
ESTs, Weakly similar to OS-4 protein [H.sapiens] W93120 
calponin 1, basic, smooth muscle AA398400 
small inducible cytokine subfamily D Cys-X3-Cys, member 1 fractalkine, neurotactin R66139 
ataxia-telangiectasia group D-associated protein AA055485 
keratin 17 AA026100 
pleiotrophin heparin binding growth factor 8, neurite growth-promoting factor 1 AA001449 
calpain 3, p94 AA426053 
retinaldehyde dehydrogenase 2 AA447978 
GRO1 oncogene melanoma growth stimulating activity, alpha W42723 
aldehyde dehydrogenase 1, soluble AA664101 
fatty-acid-Coenzyme A ligase, long-chain 2 T73556 
hypothetical protein FLJ20366 T61269 
Homo sapiens mRNA; cDNA DKFZp564O2364 from clone DKFZp564O2364 W90240 
v-maf musculoaponeurotic fibrosarcoma avian oncogene homolog AA043501 
F37/Esophageal cancer-related gene-coding leucine-zipper motif N31948 
chromosome 5 open reading frame 4 T57691 
hypothetical protein DKFZp761F2014 H21039 
keratin 13 W60057 
keratin 13 W23757 
monoamine oxidase A AA011095 
endothelin receptor type B N29914 
fibroblast growth factor receptor 1 fms-related tyrosine kinase 2, Pfeiffer syndrome AA281064 
apolipoprotein D AA456975 
apolipoprotein D H15842 
integral membrane protein 2A N53447 
DKFZP586A0522 protein T49984 
upregulated by 1,25-dihydroxyvitamin D-3 AA044633 
CD36 antigen collagen type I receptor, thrombospondin receptor N39161 
CD36 antigen collagen type I receptor, thrombospondin receptor R09416 
calpain 6 AA457238 
transcription factor AP-2 gamma activating enhancer-binding protein 2 gamma AA394236 
solute carrier family 34 sodium phosphate, member 2 AA459296 
epidermal growth factor receptor avian erythroblastic leukemia viral v-erb-b oncogene homolog AA234715 
actin binding LIM protein 1 AA406601 
integrin, alpha 2 CD49B, alpha 2 subunit of VLA-2 receptor AA463257 
integrin, alpha 2 CD49B, alpha 2 subunit of VLA-2 receptor AA069027 
olfactomedin related ER localized protein H23123 
Cdc42 effector protein 4; binder of Rho GTPases 4 W32509 
Homo sapiens mRNA for TL132 AA434005 
uncharacterized hypothalamus protein HCDASE R65792 
transmembrane 4 superfamily member 1 AA088439 
mannosidase, alpha, class 2C, member 1 H45455 
6-phosphofructo-2-kinase/fructose-2,6-biphosphatase 3 N64010 
aldehyde dehydrogenase 10 fatty aldehyde dehydrogenase AA633569 
Human proteinase activated receptor-2 mRNA, 3’UTR AA454652 
hypothetical protein FLJ11265 similar to death inducer-obliterator-1 AA425259 
ESTs, Weakly similar to B35049 ankyrin 1, erythrocyte splice form 3 [H.sapiens] AA437140 

51 Norway Carcinomas, 3 Fibroadenomas and 4 Normal Breast 
Samples clustered using the "Intrinsic" Gene Set

1:1 >2 >4 >6 >8>2>4>6>8

N
O

R
W

A
Y

 5
5-

B
E

N
O

R
W

A
Y

 1
12

-B
E

N
o

rw
N

o
rm

B
rs

t1
N

o
rm

B
rs

t3
N

o
rm

B
rs

t2
N

o
rm

B
rs

t1
N

O
R

W
A

Y
 6

5-
B

E
N

O
R

W
A

Y
 6

1-
B

E
B

en
ig

n
 S

T
F

 1
1

B
en

ig
n

 S
T

F
 2

0
B

en
ig

n
 S

T
F

 3
7

N
O

R
W

A
Y

 1
04

-B
E

N
O

R
W

A
Y

 1
2-

B
E

N
O

R
W

A
Y

 1
0-

B
E

N
O

R
W

A
Y

 3
9-

B
E

N
O

R
W

A
Y

 1
7-

B
E

N
O

R
W

A
Y

 1
00

-B
E

N
O

R
W

A
Y

 1
4-

B
E

N
O

R
W

A
Y

 5
3-

B
E

N
O

R
W

A
Y

 1
01

-B
E

N
O

R
W

A
Y

 5
7-

B
E

N
O

R
W

A
Y

 4
7-

B
E

N
O

R
W

A
Y

 1
02

-B
E

N
O

R
W

A
Y

 2
6-

B
E

N
O

R
W

A
Y

 1
1-

B
E

N
O

R
W

A
Y

 7
-B

E
N

O
R

W
A

Y
 9

5-
B

E
N

O
R

W
A

Y
 2

2-
B

E
N

O
R

W
A

Y
 1

5-
B

E
N

O
R

W
A

Y
 1

9-
B

E
N

O
R

W
A

Y
 4

8-
B

E
N

O
R

W
A

Y
 5

1-
B

E
N

O
R

W
A

Y
 4

1-
B

E
N

O
R

W
A

Y
 2

1-
B

E
N

O
R

W
A

Y
 3

7-
A

F
N

O
R

W
A

Y
 8

1-
A

F
N

O
R

W
A

Y
 6

3-
B

E
N

O
R

W
A

Y
 1

09
-B

E
N

O
R

W
A

Y
 8

0-
B

E
N

O
R

W
A

Y
 8

5-
B

E
N

O
R

W
A

Y
 2

4-
B

E
N

O
R

W
A

Y
 4

3-
A

F
N

O
R

W
A

Y
 3

2-
B

E
N

O
R

W
A

Y
 1

11
-B

E
N

O
R

W
A

Y
 4

-B
E

N
O

R
W

A
Y

 1
6-

B
E

N
O

R
W

A
Y

 5
6-

B
E

N
O

R
W

A
Y

 8
-B

E
N

O
R

W
A

Y
 7

4-
B

E
N

O
R

W
A

Y
 6

-B
E

N
O

R
W

A
Y

 2
7-

B
E

N
O

R
W

A
Y

 1
8-

B
E

N
O

R
W

A
Y

 6
4-

B
E

N
O

R
W

A
Y

 9
6-

A
F

N
O

R
W

A
Y

 9
8-

B
E

N
O

R
W

A
Y

 2
9-

B
E

N
O

R
W

A
Y

 9
0-

B
E

N
O

R
W

A
Y

 8
3-

B
E


